Federal Information System Controls Audit Manual (FISCAM)

Presented at CSSPAB's Workshop on Approaches to Measuring Security

June13, 2000

GAO Agenda

- Overview of FISCAM
 - Focus on Chapter 3-General Controls
- Computer Controls
 - Significance
 - Audit Results
- Penetration Testing

Significance of Information Security Audits

- Increasingly important aspect of control over critical operations, assets, and data
- Legislation calls for improvements in systems and internal controls
- GAO High-Risk Area Problems identified in all 24 CFO agencies
- Increased Congressional interest
- Government Information Security Act of 1999

Increased Inherent Risks

- Dollars passing through automated systems are rising
- Speed and accessibility
- Increased computer skills
- Availability of hacking tools
- Reduced paper backup
- More reliance on computer controls
- Trend toward providing broad access

Information System Risks

- Modification or destruction of data
- Loss of Assets
- Release of sensitive information (taxes, social security, medical records, other)
- Disruption of critical operations

GAO FISCAM - Purpose

- At first, developed to support our financial statement audits
- Now, is also used during non-financial audits
- Describes elements of a full-scope information security audit from which auditor can select elements that support job objectives

GAO FISCAM - Organization of Manual

- Chapter 1 Introduction and General Methodology
- Chapter 2 Planning the Audit
- Chapter 3 Evaluating and Testing General Controls
- Chapter 4 Evaluating and Testing Application Controls
- Appendixes

GAO FISCAM - Chapters 3 and 4

- Describe broad control areas; provide criteria
- Identify critical elements of each control area
- List common types of control techniques
- List suggested audit procedures

Chapter 3 - Evaluating and Testing General Controls

Six general control areas covered

- Entitywide Security Program Planning and Management (SP)
- Access Control (AC)
- Application Software Development and Change Control (cc)
- System Software (ss)
- Segregation of Duties (SD)
- Service Continuity (sc)

Critical Elements -Entitywide Security Program

- Assess risks
- Document plan
- Establish management structure; assign responsibilities
- Implement personnel policies
- Monitor program's effectiveness


GAO Best Practices

Information Security Management: Learning from Leading Organizations

(GAO/AIMD-98-68)

- Addresses an underlying cause of ineffective security controls
- Supplements FISCAM information on security program planning and management
- Final guide issued in May 1998

GAO Risk Management Cycle

Entitywide Security Program - Audit Results

- Weaknesses at all agencies reviewed
 - No risk-based security plans
 - Undocumented policies
 - Inadequate monitoring program
 - Lack of coordinated security function

Critical Elements - Access Controls

- Classify resources by criticality and sensitivity
- Identify authorized users and access authorized
- Establish physical and logical controls
- Monitor access, investigate violations, and take action

Access Controls - Audit Results

- Most widely reported problem area
 - Overly broad access, not periodically reviewed
 - Undocumented access granted
 - Poor id and password management
 - Improper implementation of software controls
 - Inadequate monitoring of user activity

Critical Elements - Application Software Development and Change Control

 Programs and modifications are authorized

Test and approve all new and revised software

Control software libraries

Application Development and Change Control - Audit Results

- Undisciplined testing procedures
- Unauthorized software and software changes
- Inappropriate access to software

GAO Critical Elements - System Software

- Limit access to system software
- Monitor access to and use of system software
- Control system software changes

System Software - Audit Results

- Inadequately controlled access to powerful system software
- Inadequate monitoring of authorized users

Critical Elements -Segregation of Duties

- Segregate incompatible duties and establish related policies
- Establish access controls to enforce segregation of duties
- Control activities through operating procedures and supervision and review

Segregation of Duties - Audit Results

- Excessive responsibilities
 - Develop, test, review, and approve software changes
 - Perform all steps needed to initiate and complete a payment

Critical Elements -Service Continuity

- Assess criticality of operations and identify supporting resources
- Take steps to prevent and minimize potential damage and interruption
- Develop and document a comprehensive contingency plan
- Periodically test plan and adjust as appropriate

GAO Service Continuity - Audit Results

- Incomplete plans
- Incomplete testing

Example of Control Activities/Techniques and Audit Procedures

n ongoing security	Review documentation supporting or evaluating the
wareness program has een implemented. It notludes first-time training or all new employees, ontractors, and users,	awareness program. Observe a security briefing. Interview data owners and system users. Determine what training they have received and if they are aware of their security-related responsibilities.
raining thereafter. Security policies are istributed to all affected ersonnel, including ystem/application rules and expected behaviors.	Review memos, electronic mail files, or other policy distribution mechanisms. Review personnel files to test whether security awareness statements are current.
o o in	cludes first-time training r all new employees, ontractors, and users, and periodic refresher aining thereafter. ecurity policies are stributed to all affected ersonnel, including estem/application rules


Example of Control Activities/Techniques and Audit Procedures

Control Activities	Control Techniques	Audit Procedures
AC-2.1 Resource owners have	Access authorizations aredocumented on standard	Review policies and procedures.
identified	forms and maintained on	For a selection of users, review access
authorized users	file	authorization documentation.
and their access	approved by senior	
authorized	managers	Interview owners and review supporting
	securely transferred to	documentation.
	security managers	
	Owners periodically	
	review access	
	authorization listings and	
	determine whether they remain appropriate	
	'	`

GAO Chapter 4 - Application Controls

- Apply to the processing of individual applications
- Designed to ensure that transactions are
 - valid
 - properly authorized
 - completely and accurately processed

CONTROLS OVER APPLICATIONS Overview of Objectives to Consider

Application controls consist of:

- Initial controls related to the control of information prior to system input
- Programmed controls, such as edits, and
- Manual follow-up of EDP produced reports, such as exception reports or reconciliations

GAO Critical Elements Authorization Controls

All data are authorized before entering the application system

- Restrict data entry terminals to authorized users for authorized purposes
- Master files and exception reporting help ensure all data processed are authorized

Critical Elements -Completeness Controls

- All authorized transactions are entered into and processed by the computer
- Reconciliations are performed to verify data completeness

Critical Elements -Accuracy Controls

- Data entry design features contribute to data accuracy
- Data validation and editing are performed to identify erroneous data
- Erroneous data are captured, reported, investigated, and corrected
- Review of output helps to maintain data accuracy and validity

Application Controls -Common Control Techniques

- Authorization routines
 Edit checks
- Segregation of duties
 Reconciliations of file
- Computer matching
- Computer sequence check
- Agreement of batch totals
- One for One checking

- totals
- Exception reporting
- Detailed file data checks
- Data access security controls
- Physical access controls

GAO FISCAM Appendices

- Questionnaires on background information and user satisfaction
- Tables for summarizing work performed and assessment of control effectiveness
- Knowledge, skills and abilities
- Audit planning strategy
- Glossary
- Principles for managing an information security program

GAO Penetration Testing

Using automated tools and techniques to identify security exposures from internal and external threats

GAO Position

- Use penetration as part of all general control reviews
- Use penetration testing in selected sensitive areas
- Encourage Inspectors General to use

GAO Targets

Sensitive Applications and Data

Tier I Systems Mainframe

Tier II Systems Minicomputer

Tier III Systems Network Systems

GAO Targets (cont.)

Platforms

Mainframe Minicomputer Network

Examples

MVS, VM, Unisys ...
Unix, VMS, AS/400 ...
Windows NT, NetWare,

Firewalls, Web, Proxy & Mail

Servers, Routers, Hubs,

Dial-in Modems ...

GAO Test Scenarios

Scenario	Facility Info	Physical Access	Logical Access	Test Paths	Test Type
Outsider	Little or None	No	No	-Dial-In -Internet	Hacker or Cyber- Terrorist
Outsider	Medium to High	No	No	-Dial-In -Internet	Former employee, contractor or temp
Insider	Medium	Yes	No	-Unused connections -Unattended workstations	Disgruntled or dishonest employee, contractor or temp
Insider	High	Yes	Yes	-Work- stations -WAN	Disgruntled or dishonest employee, contractor or temp

GAO Planning

Terms of Engagement

- Define Scope
- Address Risks
- Identify Roles and Responsibilities
- Determine Logistical Requirements

Terms of Engagement Define Scope

Test Parameters

What is to be tested?

When Timeframe

Stopping Points

Where From what locations?

Who Who will perform testing?

How What tools & techniques?

GAO Terms of Engagement Address Risks

- Risks cannot be eliminated but must be minimized to an acceptable level
- Acceptance of risks by System Owners

Terms of Engagement Address Risks (cont.)

Steps to Minimize Risks

- No Denial of Service
- Coordinate Testing
- Have Knowledgeable Site Personnel Monitor All Testing
- Log Test Settings
- Maintain Detailed Log of All Tests & Results
- Use Network Analyzers
- Test During Non-Peak Hours (if necessary)

Terms of Engagement Define Roles & Responsibilities

Participants

- Contractors
- Test Team
- EDP Auditors
- System Owners (CIO & Functional Area Mgr.)
- Security Officer
- System Administrators

Terms of Engagement Identify Logistical Requirements

- IP Addresses
- Telephone Ranges (exclude sensitive no.'s)
- Control of Sensitive Information
- Secure Workspace
- Analog Telephone Lines
- Internet Access
- User Accounts and Passwords
- Levels of Access
- Network Connections
- IP Assignment
- Workstations

GAO Tools and Techniques

Internet Available Tools and Information

- Freeware
- Shareware
- Commercial Software

GAO Tools and Techniques

- Data Gathering
 whois, finger, ping, traceroute, Web pages, phone book, ...
- Scanning
 Port Scanners ISS, CyberCop Scanner, ...
 Modem Dialers ToneLoc, Phonetag, ...
- Data Extraction, Analysis & Testing

Standard OS commands and utilities

Automated Tools - DumpACL, CA-Examine, NetXRay, Keycopy ...

- Password Cracking
 L0phtCrack (NT), John the Ripper (Unix), Pandora (Novell), ...
- Social Engineering
 Help desk, employees, contractors, temps ...

GAO Common Vulnerabilities

- Weak Passwords
- Default Accounts and Passwords Not Changed
- Repeated Bad Logon Attempts Allowed
- No Real-Time Intrusion Detection Capability
- Unpatched, Outdated Vulnerable Services
- Running Unnecessary Services
- Misconfigured File Sharing Services
- Inappropriate File Permissions
- Excessive Admin & User Rights

GAO Common Vulnerabilities (cont.)

- Clear Text transmissions of Sensitive Information
- Unsecured Dial-In Modems
- Inadequate Filtering
- Inadequate Logging, Monitoring & Detection
- Excessive Trust Relationships
- Information Leakage
- Inadequate Segregation of Duties
- Inadequate Warning Banners

Available on GAO's Internet Web Site http://www.gao.gov>

- FISCAM (GAO/AIMD-12.19.6, January 1999)
- Information Security: Serious Weakness Place Critical Federal Operations and Assets at Risk (GAO/AIMD-98-92, September 1998)
- (GAO/AIMD-99-227, July 1999)
- (GAO/AIMD-98-175, September 1998)
- (GAO/AIMD-99-10, October 1998)

GAO Contacts

FISCAM

Darrell Heim (202) 512-6237 Jean Boltz (202) 512-5247

Penetration Testing

Ed Glagola (202) 512-6270 Lon Chin (202) 512-2842

Best Practices

Jean Boltz (202) 512-5247

Questions and Answers